

DATE	THE HIGHLAND CONCIL LIST OF DEEDS AND OTHER DOCUMENTS TO WHICH THE COMMON SEAL OF THE COUNCIL HAS BEEN AFFIXED SINCE THE MEETING OF THE COUNCIL ON 26 JUNE 2014 TO BE SUBMITTED TO THE COUNCIL ON 4 SEPTEMBER 2014
25/04/2014	Service Level Agreement between The Highland Council and Kyle and Lochalsh Community Trust re Operation of Public Conveniences and Pontoon at Kyle of
28/04/2014	The Highland Council (U3603 Martha Terrace, Wick) (Temporary Closure) Order 2014
29/04/2014	Disposition by The Highland Council in favour of Kenneth Polus and Caroline Polus subjects 81 Bruce Gardens Inverness
30/04/2014	Disposition by The Highland Council in favour of West Glenmoriston Community Council. Subjects:- Dalchreichart Primary School, West Glenmoriston
06/05/2014	The Highland Council (Huntly Street, Inverness) Restricted Parking Zone Order 2012
06/05/2014	The Highland Council (Inverness - West Central)(20mph Speed Limit) Order 2012
06/05/2014	The Highland Council (Inverness City Centre) (20mph Speed Limit) Order 2010 (Bank Street, Inverness) Amendment Order 2012
06/05/2014	The Highland Council (Inverness Permit Parking) Order 1999 (Various Roads, Inverness) Amendment Order 2012
06/05/2014	The Highland Regional Council (Inverness - Central Consolidation) Order 1988 (Bank Street, Douglas Row, Glebe Street, Inverness) Amendment Order 2012
06/05/2014	The Highland Regional Council (Inverness – Riverside West) (General Traffic) Order 1984 (Balnain Street, Friars Place, Greig Street, Huntly Street, Inverness) Amendment Order 2012
06/05/2014	The Highland Council (Douglas Row and Huntly Street, Inverness) (Redetermination of Means of Exercise of Public Right of Passage) Order 2012
08/05/2014	The Highland Council Notice of Variation of Parking Charges 2014 no 2
09/05/2014	Discharge by The Highland Council relative to Restoration Bond over Subjects:- Balblair Quarry, Beauly
12/05/2014	Minute of Agreement between The Highland Council and Mrs Kim Agnes Watson with consent of the Clydesdale Bank Public Limited Company. Subjects:- Planning Obligation over Housing Development at Drynie Farm, Dingwall
13/05/2014	Disposition by the Scottish Police Authority with consent of Highland Council to Tanya Omer re purchase of 2 Viewfield Square, Portree, Isle of Skye
14/05/2014	Discharge by Duncan John MacLennan, Peter Fraser Mason as executor of the late Alexandra Byrne and The Highland Council of access rights over 1 & 2 Railway Cottages, Plockton.
14/05/2014	Disposition by The Highland Council in favour of Kyle and Lochalsh Community Trust of the Public Toilets, Kyle of Lochalsh
15/05/2014	Disposition by The Highland Council in favour of Deborah Anne Thomassen. Land at 7 Carnaig Street, Dornoch
16/05/2014	Lease by Alan Connor in favour of The highland Council. Subjects:- 27 Culloden Park, Inverness
16/05/2014	Lease between The Highland Council and T L Science Ltd. Subjects :- Unit 3a John O'Groats Industrial Estate
16/05/2014	Lease between The Highland Council and T L Science Ltd. Subjects :- Unit 3b John O'Groats Industrial Estate
20/05/2014	Guarantee Bond by Landesbank Baden-Wurtemberg over Site Restoration Obligations at Stroupster Wind Farm

21/05/2014	Minute of Agreement between The Highland Council, Mrs Mary Christina MacKinnon or Dunn, Kim Elizabeth Thain, David Brett Ferguson and Morag Simpson Ferguson, Richard Christopher Newitt, Frances June Center and David John Cameron, GMAC-RFC, Bank of Scotland PLC and Santander UK PLC. Subjects - Pertinents at Inshes Court, Inverness
21/05/2014	Lease between The Highland Council and ITEK Solutions Limited. Subjects:- Plot 2 Carse Industrial Estate, Inverness
23/05/2014	Memorandum for Rent Review by Trustees of Episcopal Mission Church at Inverness and The Highland Council.
25/05/2014	Certificate of Satisfaction of Borrower's Conditions Precedent re Kiltarlity NHT2 2013 LLP
26/05/2014	Lease of Skate Park, Bught Road, Inverness to Scottish Skate Park Association
28/05/2014	Licence for Works Agreement between The Highland Council, Highasets Ltd and W&A Geddes Ltd relating to Unit 3, 13-15 Ormlie Industrial Estate Thurso
28/05/2014	Collateral Warranty between Torrance Partnership LLP and The Highland Council re NHT Kiltarlity development
28/05/2014	Collateral Warranty between Colin Armstrong Associates Ltd and The Highland Council re 2B Westercraigs development
28/05/2014	Collateral Warranty between Torrance Partnership LLP and The Highland Council re 2B Westercraigs development
28/05/2014	Collateral Warranty between Robertson Homes Ltd and The Highland Council re 2B Westercraigs development
28/05/2014	Deed of Servitude by The Highland Council in favour of William Fettes. Subjects: Leault Abriachan
30/05/2014	Discharge of Notice of Improvement Grant by The Highland Council in favour of Mrs Jeanette Charlton. Subjects:- 8 Inveran, by Lairg
30/05/2014	Pension Guarantee Bond amongst The Highland Council, Western Isles Council, Forth and Oban Limited, Sgoiltean Ura LLP and Clydesdale Bank PLC
02/06/2014	The Highland Council (U3603 Martha Terrace, Wick) (Temporary Closure) (No. 2) Order 2014
03/06/2014	The Highland Council (B874 Princes Street, Thurso) (Temporary Closure) Order 2014
09/06/2014	The Highland Council (B874 Bridge Street, Halkirk) Order 2014
09/06/2014	Lease of Unit 13B1 Balmakeith Industrial Estate Nairn between The Highland Council and The Secretary of State for Communities and Local Government c/o The Maritime & Coastguard Agency
10/06/2014	Assignment by Seafield Motors (Inverness) Ltd in favour of Wendy Louise MacDonald with consent of The Highland Council relative to 6A Carsegate Road South, Inverness
11/06/2014	Minute of Agreement between The Highland Council and Christopher Raymond Mearns and Morven Ann Mearns and Aigas Construction Limited Subjects:- Planning Obligation for Affordable Housing, Beauly
11/06/2014	Minute of Agreement between The Highland Council and William Grierson Lean with consent of Bank of Scotland PLC Subjects:- Planning Obligation re Affordable Housing on site to west of poultry units at Loch Flemington
12/06/2014	Notice of Payment of Grant SUT/11/R/454/N/11
12/06/2014	Assignment by the Trustees of the MacRae Family Trust with consent of Highland Council in favour of Alexander MacRae and David MacRae of subjects: Site 26E Kyle Industrial Estate, Kyle of Lochalsh.
13/06/2014	Disposition by The Highland Council in favour of Graham Peter Nugent Subjects:- 24 square metres at 49 Burnside Road, Aviemore
16/06/2014	Notice of Payment of Grant SUT/12/A/535/C&R/12

16/06/2014	Notice of Payment of Grant SUT/13/A/625/C&R/13
16/06/2014	Notice of Payment of Grant SUT/13/R/629/N/13
16/06/2014	Notice of Payment of Grant SUT/13/A/631/C&R/13
16/06/2014	Notice of Payment of Grant SUT/13/A/636/C&R/13
16/06/2014	Notice of Payment of Grant SUT/13/A/646/C&R/13
16/06/2014	Notice of Payment of Grant SUT/13/A/651/C&R/13
18/06/2014	Notice of Payment of Grant SUT/13/R/602/C&R/13
18/06/2014	Notice of Payment of Grant SUT/13/A/603/C&R/13
18/06/2014	Notice of Payment of Grant SUT/13/A/637/C&R/13
18/06/2014	Notice of Payment of Grant SUT/13/A/638/C&R/13
18/06/2014	Notice of Payment of Grant SUT/13/A/647/C&R/13
18/06/2014	Notice of Payment of Grant SUT/13/A/648/C&R/13
18/06/2014	Notice of Payment of Grant SKY/R/11/033/CR/11
18/06/2014	Notice of Payment of Grant SKY/I/11/036/CR/11
18/06/2014	Notice of Payment of Grant SKY/I/11/057/CR/12
18/06/2014	Notice of Payment of Grant SKY/I/12/030/CR/12
18/06/2014	Notice of Payment of Grant SKY/I/12/032/CR/12
18/06/2014	Notice of Payment of Grant SKY/I/12/036/CR/12
18/06/2014	Notice of Payment of Grant SKY/R/12/042/CR/12
18/06/2014	Notice of Payment of Grant SKY/I/12/043/CR/12
18/06/2014	Notice of Payment of Grant SKY/I/12/044/CR/12
18/06/2014	Notice of Payment of Grant SKY/I/12/049/CR/12
18/06/2014	Notice of Payment of Grant SKY/I/12/053/CR/12
18/06/2014	Notice of Payment of Grant SKY/I/12/057/CR/12
18/06/2014	Notice of Payment of Grant SKY/I/12/058/CR/12
19/06/2014	Notice of Determination of Modification of Planning Obligation over Subjects:- Land south-west of Wester Lochloy, Nairn registered in the Land Register of Scotland under Title Number NRN1534
19/06/2014	Minute of Agreement between The Highland Council and R F More (Properties) Limited with consent of Bank of Scotland PLC over Subjects:- Planning Obligation over 1A Millburn Road, Inverness
19/06/2014	Disposition by the Highland Council in favour of John Alexander Goodfellow and Mrs Phyllis Goodfellow of the subjects 15 Druimlon, Drumnadrochit, Inverness-shire IV63
19/06/2014	Notice of Payment of Grant SUT/13/A/645/C&R/13
19/06/2014	Notice of Payment of Grant SKY/I/12/038/CR/12
20/06/2014	Minute of Agreement between The Highland Council and Joan Tomkinson and Others as Trustees for the Kilravock Castle Christian Trust. Subjects:- Planning Obligation securing Commuted Sum payment for Affordable Housing.
20/06/2014	Lease between The Highland Council and The Scottish Ministers per the Highland Health Board over subjects at Unit 2 Auchtercairn, Gairloch
24/06/2014	Collateral Warranty by Torrence Partnership LLP to the Highland Council re 12 Housing Units at Balgate, Kiltarlity
25/06/2014	Disposition and Deed of Servitude and Real Burdens by the Highland Council to Highlands Small Communities' Housing Trust. Subjects 250sqm site adjacent to Former Fodder School, Blairnich near Strathpeffer.
25/06/2014	Notice of Payment of Grant SUT/13/A/628/C&R/13
25/06/2014	Notice of Payment of Grant SUT/13/A/640/C&R/13
27/06/2014	Disposition by The Highland Council in favour of Diane Taylor of the subjects 39 Househill Terrace, Nairn IV12 5AS

30/06/2014	The Highland Council (Thurso Gala Various Roads) (Temporary Closure) Order 2014
30/06/2014	The Highland Council (B0877 High Street, Thurso, parking area to frontage Caithness Horizons) (Temporary Closure) Order 2014
30/06/2014	The Highland Council (A836 Main Street, Castletown between Castletown Hotel and U2326 Playing Field Lane) (Temporary Closure) Order 2014
30/06/2014	Lease of 26F2 Kyle Industrial Estate Kyle between The Highland Council and Alan John Wilkins
30/06/2014	Disposition in favour of Dorothy Martin and Angus MacDonald of 28 Fraser Crescent, Portree.
30/06/2014	Notice of Payment of Grant SKY/R/12/010/CR/12
30/06/2014	Notice of Payment of Grant SKY/R/12/037/CR/12
30/06/2014	Notice of Payment of Grant SKY/R/12/067/CR/12
01/07/2014	Lease between The Highland Council and Royal Dornoch Golf Club. Subjects:- land at Dornoch Links
01/07/2014	Lease between The Highland Council and Royal Dornoch Golf Club. Subjects:- The Glebe, Dornoch
03/07/2014	Sublease between The Highland Council and Dornoch and District Community Association. Subjects:- The Glebe, Dornoch
04/07/2014	Minute of Variation between The Highland Council and GEM Wind Farm 4 Limited relative to Section 96 Agreement between the same parties in respect of road access to Stroupster Wind Farm
07/07/2014	The Highland Council (Bridge Road, Portree) Tree Preservation Order No HC122, 2014
07/07/2014	The Highland Council (U5387 Old Tarradale School Access Road) (Temporary Closure) Order 2014.
09/07/2014	Disposition by The Highland Council and the Executor of the late Martha Watson Linden info Ffordes (Photographic) Limited of Tangle Tower, Kessock Road Inverness
09/07/2014	Disposition by The Highland Council in favour of Raymond Ford. Subjects:- land at 16 Shore Lane, Wick
09/07/2014	Lease between The Highland Council and Mid America (UK) Ltd. Subjects:- Aircraft Hangar at Dornoch Airstrip, Dornoch
09/07/2014	Disposition by The Highland Council in favour of Mrs Gayle Forrest and Mr Neil Forrest. Subjects: 6 Ord Place, Strathpeffer, Ross-shire, IV14 9DA.
09/07/2014	Section 75 Agreement with Broadland Properties Limited re 29,318m ² at Memorial Field, Avoch, Ross-shire
09/07/2014	Section 75 Agreement with Broadland Properties Limited re 42,696m ² at Rosehaugh South, Avoch, Ross-shire
09/07/2014	Section 75 Agreement with Broadland Properties Limited re 3.449ha northwest of Tore Roundabout, Tore, Ross-shire
10/07/2014	Minute of Agreement between The Highland Council and Walter John Matheson and Mrs Patricia Margaret Matheson. Subjects:- Planning Obligation over Clashmugach Croft, Dornoch
10/07/2014	Disposition by The Highland Council in favour of Helen Catherine MacAlpine. Subjects: 102 Westford, Alness, Ross-shire, IV17 0SA.
10/07/2014	Disposition by The Highland Council in favour of Corrine Richardson and James Edward Gardner. Subjects: 9 Kirkside, Alness, Ross-shire, IV17 0RP.
11/07/2014	Rental Agreement between The Highland Council and Calum Innes ; Subjects- Fields at Sandown Farm, Nairn
11/07/2014	The Highland Council (Temporary Traffic Restrictions for Black Isle Show) Order

14/07/2014	Rent Review Memorandum between The Highland Council and The Secretary of State for Communities & Local Government c/o Maritime and Coastguard Agency - Unit 19A3 Mallaig Industrial Estate
14/07/2014	Lease of 9A Docharty Road Industrial Estate Dingwall between The Highland Council and Paul John James Steven
15/07/2014	Minute of Agreement between the National Trust For Scotland ;The Highland Council; Mabel Georgina Macaulay; Donald Alexander Gordon; Murdo Duncan Matheson and Mrs Anne Gordon; Mairi Kirstine Mackay ; and Santander plc re The Old Dairy , Balmacara Square
15/07/2014	Discharge by The Highland Council in favour of The Highlands Small Communities' Housing Trust. Subjects:- Plots 5, 6 and 7 of Phase 2, Milehouse, Ardgeal, Kinraig
16/07/2014	Minute of Extension of Lease of 3 Henderson Drive Inverness between The Highland Council and Magnus William Swanson
17/07/2014	Disposition by The Highland Council in favour of David Alan Ross Bett and Margaret Irene Bett, Subjects:- 0.8ha area adj to Rosehill Reservoir, Scotsburn Rd Tain known as Site 3 Croft Arthur
17/07/2014	Notice of Payment of Grant SKY/R/11/052/CR/12
17/07/2014	Notice of Payment of Grant SKY/R/11/055/CR/12
17/07/2014	Notice of Payment of Grant SKY/R/12/007/CR/12
17/07/2014	Notice of Payment of Grant SKY/I/12/022/CR/12
17/07/2014	Notice of Payment of Grant SKY/R/12/039/CR/12
17/07/2014	Notice of Payment of Grant SKY/I/12/040/CR/12
17/07/2014	Notice of Payment of Grant SKY/I/12/048/CR/12
17/07/2014	Notice of Payment of Grant SKY/I/12/050/CR/12
17/07/2014	Notice of Payment of Grant SKY/I/12/055/CR/12
17/07/2014	Notice of Payment of Grant SKY/I/12/056/CR/12
17/07/2014	Notice of Payment of Grant SKY/I/12/062/CR/12
17/07/2014	Notice of Payment of Grant SKY/I/12/066/CR/12
17/07/2014	Notice of Payment of Grant SKY/I/12/067/CR/12
17/07/2014	Notice of Payment of Grant SKY/I/12/068/CR/12
23/07/2014	Notice of Determination by Highland Council of Application under s75A of the Town and Country Planning (Scotland) Act 1997 to discharge planning obligation. Subjects: Land at Wester Drumashie, Inverness
28/07/2014	Lease between The Highland Council, WooHa Brewing Company Limited and Heather Erin Kelly McDonald. Subjects:- Unit 8A1 Balmakeith Industrial Estate, Nairn
28/07/2014	Disposition by The Highland Council in favour of Dean David Lockhart and Mrs Deborah Marlene Lockhart. Subjects:- 3 Cherry Drive, Conon Bridge
28/07/2014	Deed of Servitude by The Highland Council in favour of The Scottish Police Authority. Subjects:- access road at former Beaully Lorry Park, Beaully
29/07/2014	Deed of Restriction by The Highland Council in favour of The Highland Housing Alliance. Subjects:- 2 plots at Fleming Way, Invergordon.
30/07/2014	Assignment by Stirling Fibre Limited with consent of The Highland Council in favour of Saica Natur UK Limited of subjects : Unit 29 Evanton Industrial Estate, Evanton
31/07/2014	Deed of Restriction by The Highland Council in favour of The Highland Housing Alliance. Subjects:- 8 Balvonie Street, Inverness
31/07/2014	Deed of Restriction by The Highland Council in favour of The Highland Housing Alliance. Subjects:- 29 Balvonie Street, Inverness

04/08/2014	Disposition by The Highland Council in favour of Mr Donald James Moir, Mrs Eileen Fraser Moir and Mr Robert Donald Moir. Subjects: 35 Corrie Terrace, Muir of Ord, Ross-shire, IV6 7QT.
06/08/2014	Lease between The Highland Council and A-Mac Environmental Ltd of Unit 11B Balmakeith Industrial Estate Nairn
06/08/2014	Licence for Works Agreement between The Highland Council and A-Mac Environmental Ltd relating to Unit 11B Balmakeith Industrial Estate Nairn
06/08/2014	Notice of Payment of Grant SUT/12/R/512/C&R/12
07/08/2014	Renunciation of Lease between The Highland Council and Lochaber Hydrotherapy Limited. Subjects:-The Lochaber Hydrotherapy Pool, Fort William
08/08/2014	Disposition by The Highland Council, with consent of the Executors of Joseph Dominic Palombo in favour of Mrs Catherine MacDonald or Palombo, Peter Anthony Palombo, Donna Maria Palombo and Jocelyn Catherine Palombo as Partners of and Trustees for the Firm of Lochgorm Warehouses. Subjects:- 200 square metres at Millburn Road,
13/08/2014	Lease by Trustees of the Massey and King Limited Retirement Benefits Scheme in favour of The Highland Council. Subjects:- 81 Alltan Place, Inverness
13/08/2014	Lease between The Highland Council and Please Love Ardersier's Youth otherwise known as Ardersier PLAY of Playing Park Cameron Drive Ardersier
14/08/2014	Notice of determination (planning application 14/02726/S75D) Discharge of Minute of Agreement between the Highland Regional Council and Firthside Properties (Nairn) Limited registered in GRS(Nairn) on 6 October 1995
14/08/2014	Disposition by The Highland Council in favour of Mr James Morrison. Subjects: 29m ² adjacent to 30 Wyvis Crescent, Conon Bridge, Dingwall, Ross-shire.